

Innovative Natural-Gas Technologies for Efficiency Gain in Reliable and Affordable Thermochemical Electricity-Generation DE-FOA-0001797 (INTEGRATE)

Annual Meeting 17 September 2019 Atlanta, GA

INTEGRATE Program Objective

Lower the <u>cost & emissions</u> associated with electricity generation

Gen η

T&D η

Net η

Market requirements for 1 Quad/yr of primary energy savings for commercial electricity*

Electric Efficiency	70%
Installed Price	\$1800/kW
Maintenance Cost	\$0.02/kWh

Distributed Generation Value Proposition Drivers

Economics Driven by Spark Spread, <u>Electric Efficiency</u> & <u>Capital Cost</u>

Market-Driven Performance Targets

Contours of Estimated Commercial DG Annual Primary Energy Savings (Quadrillion BTUs/Year)

Proposed Path to Targets -> Leverage Synergies

Program & Metrics

Program Structure

Phase	Focus	Max Budget
I	Enabling Technologies	\$4M
П	System Integration & Demonstration	\$10M

Technical Performance Targets

ID	Parameter	Value
1.1	Net System AC Power	\geq 100 kW
1.2	Fuel	Natural Gas
1.3	Net Fuel LHV to AC Electric Power Conversion Efficiency	≥ 70%
1.4	Full Production Equipment Manufacturing Cost	≤ \$0.9/W
1.5	System Maintenance Cost	\leq \$0.02/kWh
1.6	System availability	≥95%
1.7	System Life	≥ 20 years

General Program Strategy

Staged investment plan designed to mitigate ARPA-E financial risk by avoiding expenditures associated with the design and fabrication of complicated/expensive systems until the major component & sub-system integration risks have been reduced

- I. \$20M, 2 year reduction of "component-level" risks
- II. \$20M, 2 year (proposed) system demonstrations

INTEGRATE Program Financial Status

3Q2019 Cost and Schedule Variance – Excludes ORNL & NETL

$$Cost \, Variance = \frac{(Earned \, Value \, - Actual \, Spend)}{Earned \, Value}$$

$$Schedule \, Variance = \frac{(Earned \, Value \, - Scheduled \, Spend)}{Earned \, Value}$$

Lessons Learned: Discussion Framework

Lessons Learned: Concept Comparisons

Metric	SOFC + GT	SOFC + ICE + GT
Efficiency	η _{electric} >70%	$65 > \eta_{electric} < 70\%$
Cost*	Single waste exergy recovery deviceHigh temperature materials	 Separate waste heat & fuel recovery devices Reduced need for high temperature materials Anode exhaust water management required Under-utilized engine/Surge capacity

^{*}Needs work

^{**}Pending assessments: operability, durability, (size & weight)

Homework Still Required (Perhaps no single conclusion)

Active Issues

- Thermo-<u>economic</u> Optimization
- Internal vs External Reforming
- Anode Recycle
- Stack Operating Pressure
- Acceptable ICE water level

Pending Issues

- Operability (e.g., start-up, shut-down, load transients)
- Durability (e.g. Cr poisoning)

Durability Risk (1 of 2)

Increased pressure $(pH_2O \& pO_2) \rightarrow$ Increased Cr poisoning risk

Mechanism #1: Moist Air

$$\frac{1}{2} \operatorname{Cr_2O_3}_{(s)} + \operatorname{H_2O}_{(g)} + \frac{3}{4} \operatorname{O_2}_{(g)} \to \operatorname{CrO_2}(OH)_{2(g)}$$

Durability Risk (2 of 2)

Increased pressure $(pH_2O \& pO_2) \rightarrow$ Increased Cr poisoning risk

Mechanism #2: Dry Air/O₂

$$Cr_2O_{3(s)} + \frac{3}{2}O_{2(g)} \rightarrow CrO_{3(g)}$$

Overpotential (left axis) and polarization resistance (right axis) for **LSM cathode** at 200 mA/cm² and **900 °C in dry and 3% H₂O air** in (a) absence and (b) presence of Fe–Cr metallic interconnect

Please determine importance of risk in your systems & develop mitigation plans if required

US Electricity CO₂ Emissions Comparison

https://iopscience.iop.org/article/10.1088/1748-9326/aabe9d

Market Risks – Climate Pressure

Market Opportunities

REVIEW SUMMARY

Science June 2018

Net-zero emissions energy systems

Steven J. Davis*, Nathan S. Lewis*, Matthew Shaner, Sonia Aggarwal, Doug Arent, Inës L. Azevedo, Sally M. Benson, Thomas Bradley, Jack Brouwer, Yet-Ming Chiang, Christopher T. M. Clack, Armond Cohen, Stephen Doig, Jac Edmonds, Paul Fennell, Christopher B. Fleid, Bryan Hannegan, Bri-Mathias Hodge, Martin I. Hoffert, Eric Ingersoll, Paulina Jaramillo, Klaus S. Lackner, Katharine J. Mach, Michael Mastrandrea, Joan Ogden, Per F. Peterson, Daniel L. Sanchez, Daniel Sperling, Joseph Stugner, Jessika E. Trancik, Chi-Jen Yang, Ken Caldeira*

Market Opportunities – Consider Faster Expansion

First Market: Commercial-Scale (100 kW → 2 MW) Distributed Generation

